
S TA R T E R S

EMPANADAS ARGENTINAS

THREE BEEF AND VEGETABLE EMPANADAS |

HOUSE MADE SALSA DE TOMATE | 12

AVOCADO JAR

GUACAMOLE | FRESH BURRATA | SWEET PICO DE

GALLO | TOASTED BAGUETTE SLICES | 14

CRISPY CALAMARI

BUTTERMILK CRUST | GREENS | CHERRY TOMATOES |

PEPPERONCINI | CALABRIAN CREAM |

CHIMICHURRI | 16

HARMONY PARK POUTINE

FRENCH FRIES | AGED CHEESE CURDS |

GRAVY | 12 (GF)

S O U P S & S A L A D S

MICHIGAN SWEET POTATO BISQUE

MICHIGAN SWEET POTATOES | HEIRLOOM APPLES |
BROWN BUTTER | CRISP MAPLE PEPPER BACON |
MAPLE CRÈME FRAÎCHE | CHEESE CROSTINI | 9

BARBACOA SALAD BOWL

BEEF BARBACOA | AVOCADO | BLACK BEANS | PICO
DE GALLO | QUESO FRESCO | RED ONION | SOUR

CREAM | MIXED GREENS | CILANTRO | 16 (GF)

APPLE PECAN SALAD

CANDIED PECANS | MIXED GREENS | RED ONION |
CRANBERRIES | GALA APPLES | CRUMBLED FETA |

MAPLE VINAIGRETTE DRESSING |

REGULAR 13 | SIDE SIZE 9 | ADD CHICKEN +4 (GF)

SHAVED VEGETABLE SALAD

COLORFULLY MANDOLINED CARROTS, CUCUMBERS,

RADISHES, AND BEETS | ARUGULA |

CREAMY PARMESAN DRESSING | 14

ADD CHICKEN +4 | ADD GRILLED SHRIMP +6 (GF)

SIDES

MAC & CHEESE | GARDEN SALAD | COLE SLAW |
MASHED POTATOES |

SEASONAL VEGETABLE |

8 (ALL GF EXCEPT MAC & CHEESE)

FRENCH FRIES | 5

DINNER MENU

*CONSUMING RAW OR UNDERCOOKED MEATS, POULTRY, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE YOUR RISK FOR FOOD-BORNE ILLNESS.

(GF) = GLUTEN FREE | (V) = VEGAN

E N T R E E S

FILET MIGNON

7 OZ. PRIME CUT FILET | HERBED BUTTER CRUST |

CABERNET REDUCTION | SEASONAL VEGETABLE |

MASHED POTATOES | 33 (GF)

TOMAHAWK PORK CHOP

14 OZ. GRILLED TOMAHAWK PORK CHOP | CHIMICHURRI |

SEASONAL VEGETABLE | MASHED POTATOES | 34 (GF)

NONNY SURF & TURF

7 OZ. PRIME CUT FILET | HERBED BUTTER CRUST | CABERNET

REDUCTION | 3 GRILLED SHRIMP | SEASONAL VEGETABLE |

MASHED POTATOES | 39

SHRIMP & POLENTA

SAUTÉED SHRIMP | PARMESAN POLENTA | PICKLED ONION |

CAJUN GRAVY | 19 (GF)

BABY BACK RIBS

SLOW COOKED PORK RIBS | BBQ SAUCE | COLE SLAW |

MAC & CHEESE | ½ RACK 23 | WHOLE RACK 29 (GF)

SALMON PUTTANESCA

PAN SEARED FRESH FILET OF SALMON | PUTTANESCA SAUCE |

SAFFRON RICE | 25

CROSSROADS CHICKEN

SAUTÉED CHICKEN | SUN DRIED TOMATO | SPINACH | BACON CRUMBLES

| CREAMY PARMESAN SAUCE | ASPARAGUS | 23

RISOTTO PRIMAVERA

CREAMY RISOTTO | BROCCOLI | CHERRY TOMATO | ASPARAGUS |

YELLOW SQUASH | PEAS | SHAVED PARMESAN CHEESE | 17

ADD CHICKEN +4 | ADD SHRIMP +6 (V AVAIL.)

HANDHELDS

NONNY BURGER

2 BEEF PATTIES | GOUDA CHEESE | BACON JAM | TRUFFLE AIOLI |

LETTUCE | TOMATO | CRISPY ONION | CHARCOAL BRIOCHE BUN | FRIES |
16 (GF AVAIL.)

NONNY VEGGIE BURGER

CHEDDAR CHEESE | PORTER MUSTARD | SWEET ONION | TOMATO |

CHARCOAL BRIOCHE BUN | FRIES | 16 (GF AVAIL.)

BERGAMOT CHICKEN SANDWICH

GRILLED CHICKEN BREAST | GUACAMOLE | BERGAMOT MARMALADE |
SUMAC | BURRATA | APPLEWOOD BACON | ARTISANAL SOURDOUGH |

FRIES | 16 (GF AVAIL.)

BUSKER’S BBQ CHICKEN SANDWICH

CHICKEN RUBBED AND GRILLED | SPICY SWEET BBQ SAUCE |

CRISP BACON | CHEDDAR CHEESE |

ARTISANAL SOURDOUGH | FRIES | 16 (GF AVAIL.)

 

SIGNATURE COCKTAILS
$15

I S L A N D S I N T H E S T R E A M
FLOR DE CAÑA RUM | 7 YEAR RUM | FRESH LIME JUICE | SIMPLE

SYRUP | ANGOSTURA BITTERS | FRESH MINT SPRIGS |
CAVES NAVERAN BRUT CAVA

S P R I N G S E R E N A D E
HENDRICK’S GIN | LEMON JUICE | SIMPLE SYRUP | CUCUMBER |

BASIL

H A R M O N Y PA R K
TITOS VODKA | MIXED BERRIES | GINGER BEER |
SCRAPPY’S FIREWATER BITTERS | GRENADINE |

LIME JUICE | ROSEMARY

B L O O D S H O T
BULLEIT BOURBON | GIFFARD CRÉME DE MURE |
BIGALLET CHINA-CHINA | MEYER LEMON FOAM |

LEMON JUICE | SCRAPPY’S ORANGE BITTERS |
ANGOSTURA BITTERS

T H E B E R G A M O T
FEW BREAKFAST GIN | ITALICUS ROSOLIO DI BERGAMOTTO |

CAVES NAVERAN BRUT CAVA | LEMON JUICE | HERBSAINT

B R O K E N H A L O
BASIL HAYDEN BOURBON | LEMON JUICE | ROSEMARY SYRUP |

ORANGE JUICE | ORANGE MARMALADE | EGG WHITE |
ROSEMARY SPRIG

Y U Z U G I N S O U R
FINN’S GIN | YUZU JUICE |

LEMON JUICE | SIMPLE SYRUP | TONIC WATER

N O N N Y ’ S R E V E N G E
ELBUHO MEZCAL | POMEGRANATE JUICE |

AGAVE NECTAR | LIME JUICE |
HOUSE MADE OAXACAN BITTERS | BLACK SALT |

SMOKE (NAME COURTESY OF ROBERT ESCHENBRENNER)

“I drink to make other people more interesting.” —Ernest Hemingway

 

CLASSIC COCKTAILS

C O R P S E R E V I V E R N O . 2 .
FINN’S GIN | LILLET BLANC | COINTREAU |

LEMON JUICE | HERBSAINT
“ F O U R O F T H E S E TA K E N I N S W I F T S U C C E S S I O N W I L L

U N R E V I V E T H E C O R P S E A G A I N ”
- T h e S a v o y C o c k t a i l B o o k

B L O O D & S A N D
MONKEY SHOULDER SCOTCH | CHERRY HEERING |

ANTICA SWEET VERMOUTH | ORANGE JUICE
Named for Rudolph Valentino's 1922 bull"ghter movie Blood & Sand.

O L D FA S H I O N E D
B U L L E I T B O U R B O N | SUGAR |

ANGOSTURA BITTERS
First mentioned in the Chicago Daily Tribune in February, 1882.

P U R P L E F R E N C H 7 5
EMPRESS GIN | LEMON JUICE | SIMPLE SYRUP |

CAVES NAVERAN BRUT CAVA
Originated at Harry's New York Bar in Paris in the 1920's. "75" because it hits like a 75mm French cannon.

H U R R I C A N E
RON ABUELO ANEJO RUM |

SILVER GROVE RUM | LIME JUICE | ORANGE JUICE |
PASSION FRUIT SYRUP | GRENADINE

Created at Pat O'Brien's in New Orleans in 1948 to deal with a rum glut.

E M P R E S S M A R T I N I
EMPRESS GIN | LILLET BLANC

Occidental Hotel, San Francisco, 1849: the "Martinez" cocktail (named for Martinez, CA) becomes the "Martini"

A P E R O L S P R I T Z
APEROL | ADRIANO ADAMI PROSECCO | CLUB SODA

Luigi and Silvio Barbieri created Aperol in 1919 with bitter and sweet oranges. A "spritz" is German for a "splash."

S I D E C A R
HENNESSY COGNAC | COINTREAU | LEMON JUICE

Created at the Ritz Hotel Paris around 1918; named for the motorcycle passenger add-on.

S A Z E R A C
WHISTLE PIG 10 YEAR RYE | HERBSAINT |

PEYCHAUD‘S BITTERS | ANGOSTURA BITTERS
#e oldest cocktail, created in 1838 by apothecary Antoine Peychaud on Royal St. in New Orleans.

M A R G A R I TA
CAZADORES REPOSADO TEQUILA | COINTREAU |

BLUE AGAVE NECTAR | LIME JUICE | SEA SALT
Invented in 1938 by Carlos "Danny" Herrera near Tijuana for former Ziegfeld dancer Marjorie King.

$15

 “I like to have a martini. Two at the very most.
A$er three I'm under the table. A$er four I'm under my host.”

― Dorothy Parker

 

WINE

RED

PORT

PINOT NOIR, LE CHARMEL | FRANCE |
black berries, %oral, vanilla

10 | 32

PINOT NOIR, JUGGERNAUT | RUSSIAN RIVER, CALIFORNIA |
strawberry, ripe raspberry, velvety tannins

12 | 38

PINOT NOIR, SOLENA 2015 | WILLAMETTE VALLEY, OREGON |
plum, blackberry compote, leather

62

BORDEAUX ROUGE (MERLOT, CAB, CAB FRANC), CHATEAU DUCASSE |
FRANCE | dark fruit, teakwood, acidity

12 | 34

CABERNET SAUVIGNON, TREANA | PASO ROBLES, CALIFORNIA |
blackberry, vanilla, toasted oak

CABERNET SAUVIGNON, BLACK’S STATION | CALIFORNIA |
leather, black currant, chocolate

12 | 40

10 | 28

CAB SAUV | CAB FRANC BLEND, SANSONINA EVALUNA | ITALY |
feminine, lightly peppered, vanilla smoked

13 | 40

MERLOT, M.A.N | SOUTH AFRICA |
musky cherry, chocolate, spiciness

TEMPRANILLO, VIÑA BUJANDA | SPAIN |
red berry, blue fruit, spice

SUPER TUSCAN, SAN POLO | ITALY |
ruby red, purple hues, hints of spice

MALBEC, ZORZAL TERROIR | ARGENTINA |
black cherry, chocolate, spice

ZINFANDEL, FOUR VINES “THE BIKER” | CALIFORNIA |
toasted oak, black pepper, ripe plum

MERITAGE, “THE PRISONER” 2018 | NAPA VALLEY, CALIFORNIA |
ripe raspberry, boysenberry, pomegranate, vanilla

10 | 28

10 | 30

10 | 32

12 | 34

12 | 36

66

TAWNY, WARRE’S OTIMA 1OYR | PORTUGAL |
green "g, hazelnut, dried cherry

BLACK, QUINTA DO NOVAL | PORTUGAL |
currents, raisins, spices

12

10

 |

 "Wine is sunlight, held together by water." —Galileo

  

WINE

WHITE

SPARKLING & ROSÉ
PROSECCO BRUT, ADRIANO ADAMI GARBEL | lTALY |
crisp, complex fruits, full %avored

10 | 32

BRUT CAVA, CAVES NAVERAN | SPAIN |
crisp, honey citrus, tangerine

13 | 42

ROSÉ, DOMAINE DUPEUBLE | FRANCE |
white %ower, strawberry, bright

10 | 30

SPARKLING ROSÉ, VARICHON ET CLERC | FRANCE |
strawberry, raspberry, bright

12 | 36

SPARKLING ROSÉ, MAS DE DAUMAS GASSAC |
FLANGUEDOC-ROUSSILLON | FRANCE |
blueberries, violets, bright cherries

BRUT GRAND CORDON, GH MUMM |
CHAMPAGNE FRANCE |
intense complex %avors of fresh fruit and caramel

62

65

RIESLING, JIM BARRY | AUSTRALIA |
ka&r lime, ginger, orange blossom

14 | 42

PINOT GRIS, COOPER HILL | OREGON |
peach, citrus, tropical fruit

10 | 30

PINOT GRIGIO, ALOIS LAGEDER | lTALY |
%oral, %int, light smokiness

12 | 36

SAUVIGNON BLANC, FOUCHER LEBRUN | FRANCE |
bright, citrus, fresh texture

12 | 34

SAUVIGNON BLANC, OUTER SOUNDS | NEW ZEALAND |
lime, passion fruit, citrus

SAUVIGNON BLANC, ROMBAUER 2017 | NAPA VALLEY CALIFORNIA |
stone fruit, tropical, lively

12 | 38

58

CHARDONNAY, CASTILLO DE MONJARDIN UNOAKED | SPAIN |
green apple, tropical fruit, light almond

10 | 30

CHARDONNAY, PROSPER MAUFOUX | FRANCE |
lemon, so$ vanilla, rich

CHARDONNAY, FERRARI-CARANO | CALIFORNIA |
"ji apple, cinnamon, meyer lemon, creamy

13 | 40

12 | 38

 |

“I only drink Champagne on two occasions, when I am in love and when I am
not” – Coco Chanel

BEER

BOTTLE & CAN
MILLER LITE LAGER | WISCONSIN 4

HEINEKEN PALE LAGER | NETHERLANDS 5

PABST BLUE RIBBON | WISCONSIN 4

MODELO | MEXICO 6

SOLEMN OATH LU KOLSCH | ILLINOIS 7

TWO BROTHERS PRAIRIE PATH | ILLINOIS (GLUTEN FREE) 6

REVOLUTION ANTI-HERO IPA | ILLINOIS 6

HALF ACRE DAISYCUTTER | ILLINOIS 8

CIDER BOYS CRISP APPLE | WISCONSIN 6

ANDERSON VALLEY MELON GOSE | CALIFORNIA 6

THREE FLOYDS GUMBALLHEAD | INDIANA 7

ALLAGASH WHITE BELGIAN WITBIER | MAINE 6

KROMBACHER WEISSE | GERMANY (NON ALCOHOLIC) 5

HACKER - PSCHORR WEISSE | GERMANY 8

GUINNESS DRAUGHT STOUT | IRELAND 7

LAGUNITAS HAZY WONDER HAZY IPA | CHICAGO 7

WHITE CLAW - BLACK CHERRY OR MANGO | 6

GREAT LAKES EDMUND FITZGERALD PORTER | OHIO 7

LAGUNITAS IPA | CHICAGO 7

LAGUNITAS DAYTIME IPA | CHICAGO 6

OFF COLOR VERY VERY FAR AWAY BELGIAN | CHICAGO 7

NEW HOLLAND THE POET OATMEAL STOUT | MICHIGAN 8

DRAFT BEER

METROPOLITAN KRANKSHAFT KOLSCH | CHICAGO 6

HALF ACRE PONY PILSNER | CHICAGO 6

STELLA ARTOIS | BELGIUM 7

SOLEMN OATH SNAGGLETOOTH BANDANA IPA | NAPERVILLE 6

LAGUNITAS LIL SUMPIN SUMPIN WHEAT ALE | CALIFORNIA 7

STIEGL RADLER | AUSTRIA (ADD A SHOT OF VODKA OR GIN +4) 6

“Everybody's got to believe in something. I believe I'll have another beer.”
― W.C. Fields

